Name ___Period________________________

World History Chapter 9 Chapter Evaluation

The Industrial Revolution
A. Write the letter of the best answer.

______ 1. The process of urbanization that occurred in 19th-century Britain and elsewhere in western Europe was mainly a result of a. poor crop yields. b. industrialization. c. improved living conditions in cities. d. more efficient transportation systems.

______ 2. All early factories had to be located a. at or above sea level. b. near a source of lumber.

c. near a source of energy. d. on or near a major railway line.

______ 3. The newest type of engine developed for industrial use during the late 1700s was powered by

a. steam. c. electricity. b. gasoline. d. running water.

______ 4. Which of the following inventions was entirely dependent on the invention of the steam engine? a. the cotton gin b. the water frame c. the spinning jenny d. the railroad locomotive

______ 5. “Macadam” roads had an advantage over earlier roads in that they were a. wider. c. straighter. b. firmer. d. cheaper to build.

______ 6. The Luddites were a group of British workers who took violent action to protest

a. harsh factory discipline. b. unsanitary living conditions. c. dangerous working conditions.

d. the use of labor-saving machinery.

______ 7. Adam Smith is known for his defense of a. socialism. c. communism. b. capitalism. d. utilitarianism.

______ 8. During the 1800s, the major difference in the ways that men and women were treated in American factories was that women were a. paid much lower wages than men. b. permitted to work only in textile mills. c. not allowed to work as many hours as men. d. not allowed to operate dangerous machinery.

______ 9. Samuel Crompton, James Hargreaves, Robert Fulton, and Edmund Cartright were all significant a. inventors. c. philosophers. b. reformers. d. entrepreneurs.

______ 10. Which of the following was the first to abolish slavery? a. Cuba c. England

b. Brazil d. the United States

B. If the statement is true, write “true” on the line. If it is false, change the underlined word or words to make it true.

Example: The reaper, invented in the United States in 1831 by Cyrus McCormick, boosted wheat production. True
Example: In 1837, Alexander Graham Bell sent electrical signals over a telegraph for the first time. _ Samuel F. B. Morse
11. The Industrial Revolution in both England and the United States began in the railroad industry. __

12. In 1829, the port of Liverpool was connected to the industrial city of Manchester by a canal. __

13. In the 19th century, capitalists supported and defended laissez-faire policies. ____________

14. By 1800, the largest city in Europe was Berlin. ____________________________________

15. In Great Britain, as in the United States, the Industrial Revolution encouraged the growth of the middle class. __

16. When Belgium and Germany began to industrialize on a large scale, they looked primarily to the United States for guidance. __

17. Karl Marx described socialism as the final phase of history in which society would be classless and the means of production would be owned by all. ________________________

Part 2: Graph Skills

This graph shows the population growth of five industrial cities in England and Scotland. Each square represents 10,000 people. Use the graph to answer the questions below.

[image: image1.png]u

H

H

H
8 o »
E o] »
o o Rl

M| %

2 IE-eL- “R|%
il | <o | e amla
< b LRmlx
= BBk aRls
| < | am SR(%
¢ IEERER EEIEE]
£ |EEREH EEIEH
K| = | = 5|z
S ERB g2
SIENE] ERE
i :
£

	a. Birmingham

b. Liverpool

c. London

d. Edinburgh

e. Glasgow
	______18. Which city or cities had fewer than 100,000 people in 1800?

______19. Which THREE cities increased in population by at least 300%?

______20. Which city showed the greatest percentage increase in population?

______21. Which city or cities had more than a million people in 1850?

Part 3: BCRs Critical Thinking Answer the following questions on the back of this paper or on a separate sheet. (20 points each) Each essay must contain 50 words or more.

1. Name one individual or group that you considered important in this chapter. Explain your selection.

2. In your own words, summarize the historical story that you remember best from your studies of this chapter.

World History Answer Key

Chapter 9

TEST FORM A

The Industrial Revolution

Part 1: Key Ideas

A.

1. b

2. c

3. a

4. d

5. b

6. d

7. b

8. a

9. a

10. c

B.

11. textile

12. railroad

13. true

14. London

15. true

16. England or Britain

17. communism

Part 2: Graph Skills

18. a, b, d, e

19. a, b, e

20. b

21. c

Part 3: Critical Thinking (20 points each)
